ST. MARTIN PARISH CLERK OF COURT Financial Report Year Ended June 30, 2011 Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. Release Date FEB 0 8 2012 # TABLE OF CONTENTS | | Page | |---|-------| | Independent Auditors' Report | 1-2 | | BASIC FINANCIAL STATEMENTS | | | GOVERNMENT-WIDE FINANCIAL STATEMENTS (GWFS) | | | Statement of net assets | 5 | | Statement of activities | 6 | | FUND FINANCIAL STATEMENTS (FFS) | | | Fund description - major fund | | | Balance sheet - governmental fund | 9 | | Reconciliation of the governmental fund balance sheet | | | to the statement of net assets | 10 | | Statement of revenues, expenditures, and changes in fund balance - | | | governmental fund | 11 | | Reconciliation of the statement of revenues, expenditures, and | | | changes in fund balance of the governmental fund to the statement of activities | 12 | | Fund descriptions - fiduciary funds | | | Statement of fiduciary assets and liabilities - agency funds | 14 | | Notes to basic financial statements | 15-30 | | REQUIRED SUPPLEMENTARY INFORMATION | | | General Fund: | | | Budgetary comparison schedule | 32 | | Budgetary comparison schedule - revenues | 33 | | Budgetary comparison schedule - expenditures | 34 | | Schedule of funding progress | 35 | | OTHER SUPPLEMENTARY INFORMATION | | | Fiduciary Funds: | | | Combining statement of fiduciary assets and liabilities | 37 | | Combining statement of changes in assets and liabilities | 38 | # TABLE OF CONTENTS (continued) | | Page | |---|-------| | INTERNAL CONTROL AND COMPLIANCE | | | Report on Internal Control over Financial Reporting | | | and on Compliance and Other Matters Based on
an Audit of Financial Statements Performed in | | | Accordance with Government Auditing Standards | 40-41 | | Schedule of prior and current audit findings and | | | management's corrective action plan | 42-43 | # KOLDER, CHAMPAGNE, SLAVEN & COMPANY, LLC CERTIFIED PUBLIC ACCOUNTANTS C. Burton Kolder, CPA* Russell F. Champagne, CPA* Victor R. Slaven, CPA* P. Troy Counville, CPA* Gerald A. Thibodeato, Jr., CPA* Robort S. Certer, CPA* Arthur R. Mixon, CPA* Tymes E. Mixon, Jr., CPA Allen J. LaBry, CPA Allen J. LaBry, CPA Perny Angolie Scruggins, CPA Christine L. Cousin, CPA Mary T. Thibodestor, CPA Mary T. Thibodestor, CPA Alan M. Taylor, CPA James R. Roy, CPA James R. Roy, CPA Robert J. Metz, CPA Kelly M. Douost, CPA Cheryl L. Berloy, CPA, CVA Mandy B. Self, CPA Paul L. Delcombre, Jr. CPA Wards F. Accement, CPA Kristin B. Dauzat, CPA Richard R. Anderson Sr., CPA Carolyn C. Anderson, CPA Retired. Conrad O. Chapman, CPA* 2006 Harry J. Clostio, CPA 2007 * A Professional Accounting Corporation P.O. Box 250 Breaux Bridge, LA 70517 > Phone (337) 332-4020 Fax (337) 332-2867 INDEPENDENT AUDITORS' REPORT 450 East Main Street New Iberia, LA 70560 Phone (337) 367-9204 183 South Readle Rd Lafayette, LA 70508 Phone (337) 232-4141 Fax (337) 232-8660 Fax (337) 367-9208 113 East Bridge St. 200 South Main Street Breaux Bridge, LA 70517 Phone (337) 332-4020 Abbeville, LA 70510 Phone (337) 893-7944 Fax (337) 332-2867 Fax (337) 893-7946 1234 David Dr. Ste 203 1013 Main Street Franklin, LA 70538 Margan City, LA 70380 Phone (985) 384-2020 Fax (985) 384-3020 Fax (337) 828-0290 408 West Cotton Street 133 East Weddil St. Ville Platte, LA 70586 Phone (337) 363-2792 Phone (318) 253-9252 Fax (337) 363-3049 Fax (318) 253-8681 **OFFICES** 392 West Sixth Avenue 621 Main Street Oberlin, LA 70655 Phone (337) 639-4568 Page (318) 442-4421 Fax (318) 442-9833 WEB SITE: WWW.KCSRCPAS.COM The Honorable Rebecca Patin St. Martin Parish Clerk of Court St. Martinville, Louisiana We have audited the accompanying financial statements of the governmental activities, the major fund, and the aggregate remaining fund information of the St. Martin Parish Clerk of Court (Clerk of Court), as of and for the year ended June 30, 2011, which collectively comprise the Clerk of Court's basic financial statements as listed in the table of contents. These financial statements are the responsibility of the Clerk of Court's management. Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and the significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinions. In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, the major fund, and the aggregate remaining fund information of the St. Martin Parish Clerk of Court, as of June 30, 2011, and the respective changes in financial position thereof for the year then ended in conformity with accounting principles generally accepted in the United States of America. As described in Note 1D to the financial statements, the Clerk of Court adopted the provisions of GASB Statement No. 54, Fund Balance Reporting and Governmental Fund Type Definitions, in 2011. In accordance with Government Auditing Standards, we have also issued our report dated October 24, 2011, on our consideration of the Clerk of Court's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Governmental Auditing Standards* and should be considered in assessing the results of our audit. Accounting principles generally accepted in the United States of America require that budgetary comparison information and schedule of funding progress on pages 31 through 35 be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance. The St. Martin Parish Clerk of Court has not presented management's discussion and analysis that the Governmental Accounting Standards Board has determined is necessary to supplement, although not required to be part of, the basic financial statements. Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the Clerk of Court's basic financial statements as a whole. The other supplementary information on pages 36 through 38 is presented for purposes of additional analysis and is not a required part of the basic financial statements. This information has not been subjected to the auditing procedures applied in the audit of the basic financial statements and, accordingly, we express no opinion or provide any assurance on it. Kolder, Champagne, Slaven & Company, LLC Certified Public Accountants Breaux Bridge, Louisiana October 24, 2011 **BASIC FINANCIAL STATEMENTS** GOVERNMENT-WIDE FINANCIAL STATEMENTS (GWFS) # Statement of Net Assets June 30, 2011 # ASSETS | Current assets: | | |---|------------| | Cash and interest-bearing deposits | \$ 650,530 | | Receivables, net | 41,739 | | Due from other governmental units | 1,750 | | Accrued interest | 267 | | Total current assets | 694,286 | | Noncurrent assets: | | | Capital assets, net | 65,459 | | Total assets | 759,745 | | LIABILITIES | | | Current liabilities: | • | | Accounts payable | 10,416 | | OPEB obligation | 29,774 | | Total current liabilities | 40,190 | | Noncurrent liabilities: | | | OPEB obligation | 253,572 | | Total liabilities | 293,762 | | NET ASSETS | | | Invested in capital assets, net of related debt | 65,459 | | Unrestricted | 400,524 | | Total net assets | \$ 465,983 | The accompanying notes are an integral part of the basic financial statements. # Statement of Activities For the Year Ended June 30, 2011 | Expenses: | | |--
--------------| | Judiciary: | | | Personal services and related benefits | \$ 1,591,008 | | Operating services | 306,713 | | Material and supplies | 74,180 | | Debt service | 1,241 | | Total expenses | 1,973,142 | | Program revenues: | | | Licenses and permits | 4,850 | | Fines, charges, and commissions for services | 1,693,317 | | Total program revenues | 1,698,167 | | Net program revenue | (274,975) | | General revenues: | | | Miscellaneous | 66,234 | | Change in net assets | (208,741) | | Beginning net assets | 674,724 | | Ending net assets | \$ 465,983 | FUND FINANCIAL STATEMENTS (FFS) # **FUND DESCRIPTION - MAJOR FUND** # **General Fund** The General Fund is used to account for resources traditionally associated with governments which are not required to be accounted for in another fund. # Balance Sheet - Governmental Fund June 30, 2011 # ASSETS | Cash Interest-bearing deposits Receivables: | \$ 493,534
156,996 | |---|-----------------------| | Accounts receivable | 41,739 | | Due from other governmental agencies | 1,750 | | Accrued interest | 267 | | Total assets | \$ 694,286 | | LIABILITIES AND FUND BALANCE | | | Liabilities: | | | Accounts payable | <u>\$ 10,416</u> | | Total liabilities | 10,416 | | Fund balance: | | | Nonspendable | - | | Restricted | - | | Committed | - | | Assigned | - | | Unassigned | 683,870 | | Total fund balance | 683,870 | | Total liabilities and fund balance | \$ 694,286 | # Reconciliation of the Governmental Fund Balance Sheet to the Statement of Net Assets June 30, 2011 | Total fund balance for the governmental fund at June 30, 2011 | | \$ 683,870 | |---|-------------------------|------------| | Cost of capital assets at June 30, 2011 Less: Accumulated depreciation | \$ 303,019
(237,560) | 65,459 | | General long-term debt of governmental activities is not payable from current resources and, therefore, not reported in the funds. This debt is: | | | | Net OPEB obligation payable | | (283,346) | | Total net assets of governmental activities at June 30, 2011 | | \$ 465,983 | # Statement of Revenues, Expenditures, and Changes in Fund Balance -Governmental Fund For the Year Ended June 30, 2011 | Revenues: | | |--|------------| | Licenses and permits | \$ 4,850 | | Fees, charges and commissions - | | | Court costs, fees and charges | 243,527 | | Fees for recording legal documents | 1,354,569 | | Fees for certified copies | 95,221 | | Miscellaneous | 66,234 | | Total revenues | 1,764,401 | | Expenditures: | | | Current - | | | General government: | | | Personnel services and related benefits | 1,464,222 | | Operating services | 251,178 | | Material and supplies | 74,180 | | Debt service | 17,640 | | Capital outlay | 1,358 | | Total expenditures | 1,808,578 | | Deficiency of revenues over expenditures | (44,177) | | Fund balance, beginning of year | 728,047 | | Fund balance, end of year | \$ 683,870 | # Reconciliation of the Statement of Revenues, Expenditures, and Changes in Fund Balance of the Governmental Fund to the Statement of Activities For the Year Ended June 30, 2011 | Total net change in fund balance for the year ended June 30, 2011 per Statement of Revenues, Expenditures and Changes in Fund Balance | \$ (44,177) | |---|--------------| | The change in net assets reported for governmental activities in the statement of activities is different because: | | | Governmental funds report capital outlays as expenditures. However, in the statement of activities, the cost of those assets is allocated over their estimated useful lives and reported as depreciation expense. | | | Capital outlay which is considered expenditures on Statement | | | of Revenues, Expenditures and Changes in Fund Balance | 1,358 | | Depreciation expense for the year ended June 30, 2011 | (55,552) | | Net increase in OPEB obligation at June 30, 2011 | (126,786) | | Governmental funds record long-term debt in the General Long- | | | Term Debt Account Group as opposed to recording debt activity in the | | | fund financial statements. However, in the statement of activities, the | | | debt and related expenses are reported. | 16,416 | | Total changes in net assets for the year ended June 30, 2011 per | | | Statement of Activities | \$ (208,741) | # **FUND DESCRIPTIONS - FIDUCIARY FUNDS** # **AGENCY FUNDS** Both of these funds are reflected in the totals of the agency funds presented in the statement of fiduciary assets and liabilities. # Advance Deposit Fund - The Advance Deposit Fund, as provided by Louisiana Revised Statute 13:842, is used to account for advance deposits on suits filed by litigants which are accounted for on the computer system. The advances are refundable to the litigants after all costs have been paid. # Registry of Court Fund - The Registry of Court Fund, as provided by Louisiana Revised Statute 13:475, is used to account for funds which have been ordered by the court to be held until judgment has been rendered in court litigation. Withdrawals of the funds can be made only upon order of the court. # Statement of Fiduciary Assets and Liabilities - Agency Funds June 30, 2011 # **ASSETS** | Cash Interest-bearing deposits Accrued interest receivable | \$ 830,816
1,604,728
380 | |--|--------------------------------| | Total assets | \$ 2,435,924 | | LIABILITIES | • | | Due to litigants and others
Unsettled deposits | \$ 1,368,830
1,067,094 | | Total liabilities | \$ 2,435,924 | #### Notes to Basic Financial Statements #### (1) Summary of Significant Accounting Policies The accompanying financial statements of the St. Martin Parish Clerk of Court (Clerk of Court) have been prepared in conformity with generally accepted accounting principles (GAAP) as applied to governmental units. GAAP includes all relevant Governmental Accounting Standards Board (GASB) pronouncements. The accounting and reporting framework and the more significant accounting policies are discussed in subsequent subsections of this note. Such accounting and reporting procedures also conform to the requirements of Louisiana Revised Statute 24:513 and to the industry audit guide, Audits of State and Local Governments. The following is a summary of certain significant accounting policies: ### A. Financial Reporting Entity As provided by Article V, Section 28 of the Louisiana Constitution of 1974, a Clerk of Court serves as the ex-officio notary public, the recorder of conveyances, mortgages and other acts, and shall have other duties and powers provided by law. A Clerk of Court is elected for a term of four years. These financial statements only include funds and activities that are controlled by the Clerk of Court as an independently elected parish official. As an independently elected official, the Clerk of Court is responsible for the operations of his office, which include the hiring or retention of employees, authority over budgeting, responsibility for deficits, and the receipt and disbursement of funds. Other than certain operating expenditures of the Clerk's office that are paid or provided by the Parish Government as required by Louisiana law, the Clerk of Court is financially independent. In addition, at the expiration of the Clerk of Court's term of office, the Clerk is required to remit to the Parish Government any balance in the Clerk's General (Salary) Fund that exceeds one-half of the revenues of the last year of the term in office. Notes to Basic Financial Statements (Continued) #### B. Basis of Presentation Government-Wide Financial Statements (GWFS) The statement of net assets and statement of activities display information about the reporting government as a whole. They include all funds of the reporting entity, which are considered to be governmental activities. Fiduciary funds are not included in the GWFS. Fiduciary funds are reported only in the Statement of Fiduciary Assets and Liabilities at the fund financial statement level. The statement of activities presents a comparison between direct expenses and program revenues for each function of the Clerk of Court's governmental activities. Direct expenses are those that are specifically associated with a program or function and, therefore, are clearly identifiable to a particular function. Program revenues include (a) fees and charges paid by the recipients for goods or services offered by the programs, and (b) grants and contributions that are restricted to meeting the operational or capital requirements of a particular program. Revenues that are not classified as program revenues, including all taxes, are presented as general revenues. ### Fund Financial Statements (FFS) The accounts of the Clerk of Court are organized and operated on the basis of funds. A fund is an independent fiscal and accounting entity with a separate set of self-balancing accounts. Fund accounting segregates funds according to their intended purpose and is used to aid management in demonstrating compliance with finance-related legal and contractual provisions. The minimum number of funds is maintained consistent with legal and managerial requirements. The various funds of the Clerk of Court are classified into two categories: governmental and fiduciary. The emphasis on fund financial statements is on major governmental funds. A fund is considered major if it is the primary operating fund of the entity or meets the following criteria: - a. Total assets, liabilities, revenues, or expenditures/expenses of that individual governmental or enterprise fund are at least 10 percent of the
corresponding total for all funds of that category or type; and - b. Total assets, liabilities, revenues, or expenditures/expenses of the individual governmental or enterprise fund are at least 5 percent of the corresponding total for all governmental and enterprise funds combined. Notes to Basic Financial Statements (Continued) The major fund of the Clerk of Court is described below: Governmental Fund - #### General Fund The General Fund, as provided by Louisiana Revised Statute 13:781, is the principal fund of the Clerk of Court. It is used to account for and report all financial resources not accounted for and reported in another fund. The various fees and charges due to the Clerk of Court's office are accounted for in this fund. General operating expenditures are paid from this fund. Additionally, the Clerk of Court reports the following fund type: Fiduciary Funds - Fiduciary funds account for assets held by the government in a trustee capacity or as an agent on behalf of other funds within the Clerk of Court. The funds accounted for in this category by the Clerk of Court are the agency funds. The agency funds are as follows: Advance Deposit Fund – accounts for advance deposits on suits filed by litigants. Registry of the Court Fund – accounts for funds which have been ordered by the court to be held until judgment has been rendered in court litigation. # C. Measurement Focus/Basis of Accounting Measurement focus is a term used to describe "which" transactions are recorded within the various financial statements. Basis of accounting refers to "when" transactions are recorded regardless of the measurement focus applied. #### Measurement Focus In the government-wide statement of net assets and the statement of activities, governmental activities are presented using the economic resources measurement focus. The accounting objectives of this measurement focus are the determination of operating income, changes in net assets (or cost recovery) and financial position. All assets and liabilities (whether current or noncurrent) associated with its activities are reported. Notes to Basic Financial Statements (Continued) In the fund financial statements, the governmental fund utilizes the current financial resources measurement focus. Only current financial assets and liabilities are generally included on its balance sheet. The operating statement presents sources and uses of available spendable financial resources during a given period. This fund uses fund balance as its measure of available spendable financial resources at the end of the period. ### Basis of Accounting In the government-wide statement of net assets and statement of activities, the governmental activities are presented using the accrual basis of accounting. Under the accrual basis of accounting, revenues are recognized when earned and expenses are recorded when the liability is incurred or economic asset used. Revenues, expenses, gains, losses, assets, and liabilities resulting from exchange and exchange-like transactions are recognized when the exchange takes place. Governmental fund financial statements are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Revenues are recognized as soon as they are both measurable and available. Revenues are considered to be available when they are collectible within the current period or soon enough thereafter to pay liabilities of the current period. For this purpose, the government considers revenues to be available if they are collected within 60 days of the end of the current fiscal period. Expenditures (including capital outlay) generally are recorded when a liability is incurred, as under accrual accounting. However, debt service expenditures are recorded only when payment is due. When both restricted and unrestricted sources are available for use, it is the Clerk's policy to use restricted resources first, then unrestricted resources as they are needed. #### D. Assets, Liabilities and Equity #### Cash and interest-bearing deposits For purposes of the statement of net assets, cash and interest-bearing deposits include all demand accounts, savings accounts, and certificates of deposits of the Clerk of Court. #### Receivables In the government-wide statements, receivables consist of all revenues earned at year-end and not yet received. Notes to Basic Financial Statements (Continued) #### Capital Assets Capital assets, which include property, plant, and equipment, are reported in the governmental activities column in the government-wide financial statements. Capital assets are capitalized at historical cost or estimated cost if historical cost is not available. Donated assets are recorded as capital assets at their estimated fair market value at the date of donation. The Clerk of Court maintains a threshold level of \$1,000 for capitalizing capital assets. The costs of normal maintenance and repairs that do not add to the value of the asset or materially extend assets' lives are not capitalized. Depreciation of all exhaustible capital assets is recorded as an expense in the statement of activities, with accumulated depreciation reflected in the statement of net assets. Depreciation is provided over the assets' estimated useful lives using the straight-line method of depreciation. The range of estimated useful lives by type of asset is as follows: Buildings 25 years Furniture, fixtures, and equipment 5-12 years In the fund financial statements, capital assets used in governmental fund operations are accounted for as capital outlay expenditures of the governmental fund upon acquisition. #### Long-term debt All long-term debt to be repaid from governmental funds is reported as liabilities in the government-wide statements. The long-term debt consists of one note payable. Long-term debt for governmental funds is not reported as liabilities in the fund financial statements. The debt is reported as other financing sources and payment of principal and interest is reported as expenditures. # Compensated Absences Employees of the Clerk of Court's office earn 10 to 20 days of vacation leave each year depending on length of service. In addition, employees earn 10 days of sick leave each year. Vacation leave must be used in the year earned; unused vacation leave may be converted to sick leave at year end. Sick leave may be accumulated but is not paid upon termination (unless the individual is disabled or deceased). At June 30, 2011, the Clerk of Court has no accumulated leave benefits required to be reported in accordance with GASB Statement No. 16, "Accounting for Compensated Absences." Notes to Basic Financial Statements (Continued) # **Equity Classifications** In the government-wide statements, equity is classified as net assets and displayed in three components: - a. Invested in capital assets, net of related debt Consists of capital assets including restricted capital assets, net of accumulated depreciation and reduced by the outstanding balances of any bonds, mortgages, notes, or other borrowings that are attributable to the acquisition, construction, or improvement of those assets. - b. Restricted net assets Consists of net assets with constraints placed on the use either by (1) external groups such as creditors, grantors, contributors, or laws or regulations of other governments; or (2) law through constitutional provisions or enabling legislation. The Clerk had no equity in this classification at June 30, 2011. - c. Unrestricted net assets All other net assets that do not meet the definition of "restricted" or "invested in capital assets, net of related debt." In the fund statements, governmental fund equity is classified as fund balance. The Clerk of Court adopted GASB Statement 54 in the year ended June 30, 2011. As such, fund balances of the governmental funds are classified as follows: Nonspendable – amounts that cannot be spent either because they are in nonspendable form or because they are legally or contractually required to be maintained intact. Restricted – amounts that can be spent only for specific purposes because of constitutional provisions or enabling legislation or because of constraints that are externally imposed by creditors, grantors, contributors, or the laws or regulations of other governments. Committed – amounts that can be used only for specific purposes determined by a formal action of the Clerk of Court. The Clerk of Court is the highest level of decision-making authority for the St. Martin Parish Clerk of Court. Commitments may be established, modified, or rescinded only through ordinances or resolutions approved by the Clerk of Court. Assigned – amounts that do not meet the criteria to be classified as restricted or committed but that are intended to be used for specific purposes. Under the Clerk's policy, only the clerk may assign amounts for specific purposes. Unassigned - all other spendable amounts. Notes to Basic Financial Statements (Continued) As of June 30, 2011, fund balances are composed of the following: | | General
Fund | |---------------------|-------------------| | Nonspendable: | \$ - | | Restricted: | - | | Assigned: | - | | Unassigned: | 683,870 | | Total fund balances | <u>\$ 683,870</u> | When an expenditure is incurred for purposes for which both restricted and unrestricted fund balance is available, the Clerk of Court considers restricted funds to have been spent first. When an expenditure is incurred for which committed, assigned, or unassigned fund balances are available, the Clerk of Court considers amounts to have been spent first out of committed funds, then assigned funds, and finally unassigned funds, as needed, unless the Clerk of Court has provided otherwise in its commitment or assignment actions. ### E. <u>Budgetary and Budgetary Accounting</u> The Clerk of Court follows these procedures in establishing the budgetary data reflected in the financial statements: - 1. A proposed budget is
prepared and submitted to the Clerk of Court for the fiscal year no later than fifteen days prior to the beginning of each fiscal year. - A summary of the proposed budget is published and the public is notified that the proposed budget is available for public inspection. At the same time, a public hearing is called. - 3. A public hearing is held on the proposed budget at least ten days after publication of the call for a hearing. - 4. After the holding of the public hearing and completion of all action necessary to finalize and implement the budget, the budget is legally adopted prior to the commencement of the fiscal year for which the budget is being adopted. Notes to Basic Financial Statements (Continued) - 5. All budgetary appropriations lapse at the end of each fiscal year. - 6. The budget is adopted on a basis consistent with generally accepted accounting principles (GAAP). Budgeted amounts included in the accompanying financial statements are as originally adopted or as finally amended by the Clerk of Court. Such amendments were not material in relation to the original appropriations. # F. Interest-Bearing Deposits Interest-bearing deposits are stated at cost, which approximates market. ### G. Bad Debts Uncollectible amounts due for receivables are recognized as bad debts by direct write-off at the time information becomes available which would indicate the uncollectibility of the particular receivable. Although the specific charge-off method is not in conformity with generally accepted accounting principles (GAAP), no allowance for uncollectible accounts receivable was made due to immateriality at June 30, 2011. ### H. Prepaid Items Payments made to vendors for services that will benefit periods beyond June 30, 2011 are recorded as prepaid items. Notes to Basic Financial Statements (Continued) # (2) Cash and Interest-Bearing Deposits Under state law, the Clerk of Court may deposit funds within a fiscal agent bank organized under the laws of the State of Louisiana, the laws of any other state in the union, or the laws of the United States. The Clerk of Court may invest in United States bonds, treasury notes, or certificates and time deposits of state banks organized under Louisiana law and national banks having principal offices in Louisiana. At June 30, 2011, the Clerk of Court has cash and cash equivalents (book balances) totaling \$3,086,074 of which \$2,435,544 is attributable to fiduciary funds, which is not presented in the statement of net assets. | Demand deposits Time deposits | \$ 2,263,430
822,644 | |-------------------------------|-------------------------| | Total | \$ 3,086,074 | These deposits are stated at cost, which approximates fair value. Custodial credit risk is the risk that in the event of a bank failure, the Clerk's deposits may not be returned to it. Under state law, these deposits (or the resulting bank balances) must be secured by federal deposit insurance or the pledge of securities owned by the fiscal agent bank. The fair value of the pledged securities plus the federal deposit insurance must at all times equal the amount on deposit with the fiscal agent. These securities are held in the name of the pledging fiscal agent bank in a holding or custodial bank that is mutually acceptable to both parties. The following is a summary of deposit balances (bank balances) at June 30, 2011, and the related federal insurance and pledged securities: | Bank balances | \$ 3,368,544 | |--|---------------------| | Insured | \$ 1,361,777 | | Uninsured and collateral held by pledging bank not in Clerk's name | 2,006,767 | | Total | \$ 3,368,544 | ### (3) <u>Due from Other Governmental Units</u> Amount due from other governmental units at June 30, 2011 consisted of the following: Amount due from the Louisiana Clerk of Court - Clerk's Supplemental Fund \$ 1,750 Notes to Basic Financial Statements (Continued) # (4) Capital Assets Capital asset balances and activity for the year ended June 30, 2011 is as follows: | | Balance
07/01/10 | Additions | Deletions | Balance
06/30/11 | |--|---------------------|-------------|-----------|---------------------| | Buildings, furniture, fixtures and equipment | \$ 301,661 | \$ 1,358 | \$ - | \$ 303,019 | | Less: Accumulated depreciation | (182,008) | (55,552) | | (237,560) | | Net capital assets | \$ 119,653 | \$ (54,194) | \$ - | \$ 65,459 | Depreciation expense of \$55,552 was charged to the general government function. ### (5) Pension Plan <u>Plan Description</u> - The Clerk of Court contributes to the Clerk of Court Retirement and Relief Fund (Retirement System), a cost-sharing multiple employer defined benefit pension plan administered by the Clerk of Court Retirement and Relief Fund, a public corporation created in accordance with the provisions of Louisiana Revised Statutes 11:1501 - 1540 to provide retirement, disability and survivor benefits to members throughout the State of Louisiana. The Clerk of Court Retirement and Relief Fund issues a publicly available financial report that includes financial statements and required supplementary information. That report may be obtained by writing to the Clerk of Court Retirement and Relief Fund, 11745 Bricksome Ave., Suite B-1, Baton Rouge, Louisiana 70816. Funding Policy - Plan members are required to contribute 8.25% of their annual covered salary and the St. Martin Parish Clerk of Court is required to contribute at an actuarially determined rate. The current rate is 17.25% of annual covered payroll. The contribution requirements of plan members and the St. Martin Parish Clerk of Court are established and may be amended by the Clerk of Court Retirement and Relief Fund. The St. Martin Parish Clerk of Court's contributions to the Retirement System for the years ended June 30, 2011, 2010, and 2009 were \$152,758, \$128,708, and \$93,710, respectively. Notes to Basic Financial Statements (Continued) # (6) Changes in Agency Fund Balances A summary of changes in agency fund due to litigants and unsettled deposits for the year ended June 30, 2011 follows: | | Advance
Deposit | | Registry
of Court | | Total | | |-------------------------|--------------------|--------------------------|----------------------|----|--------------------------|--| | Balance, June 30, 2010 | \$ | 1,255,133 | \$ 1,256,660 | \$ | 2,511,793 | | | Additions
Reductions | | 1,584,392
(1,470,695) | 98,441
(288,007) | | 1,682,833
(1,758,702) | | | Balance, June 30, 2011 | <u>\$</u> | 1,368,830 | \$ 1,067,094 | \$ | 2,435,924 | | # (7) Changes in Long-Term Liabilities The following is a summary of long-term liability transactions of the St. Martin Parish Clerk of Court for the year ended June 30, 2011. The general obligation debt is paid by the general fund. In the past, payments on long term debt that pertained to the Clerk of Court's governmental activities were made by the general fund. | | OPEB
Obligation | General
Obligation | Total | | |--------------------------------------|--------------------|-----------------------|------------------|--| | Long-term liabilities, June 30, 2010 | \$ 156,560 | \$ 16,416 | \$172,976 | | | Debt assumed | 156,560 | - | 156,560 | | | Debt retired | (29,774) | (16,416) | <u>(46,190</u>) | | | Long-term liabilities, June 30, 2011 | \$ 283,346 | <u>s - </u> | \$283,346 | | Notes to Basic Financial Statements (Continued) # (8) Operating Leases Rental expense for the year ended June 30, 2011 was \$27,879. The Clerk had the following lease agreements in effect during the year ended June 30, 2011: | Description | Term | Expiration Date | onthly
Amount | |------------------|------------|-----------------|------------------| | Konica machine | 3.25 Years | 10/13 | \$
295 | | Mail machine | 5 Years | 5/16 | 345 | | Konica machine | 4 Years | 12/13 | 298 | | Konica machine | 4 Years | 12/13 | 370 | | Copystar machine | 3 Years | 4/12 | 312 | | Folding machine | 4 Years | 10/13 | 96 | | Xerox machine | 3 Years | 9/12 | 408 | | Xerox machine | 3 Years | 9/12 | 200 | The minimum future payments for these agreements are as follows: | 2012 | \$ 27,256 | |-------|-----------| | 2013 | 18,264 | | 2014 | 8,653 | | 2015 | 4,140 | | 2016 | 3,795 | | Total | \$ 62,108 | ### (9) Deferred Compensation Plan Certain employees of the Clerk participate in the Louisiana Public Employees Deferred Compensation Plan adopted under the provisions of the Internal Revenue Code Section 457. Complete disclosures relating to the Plan are included in the separately issued audit report for the Plan, available from the Louisiana Legislative Auditor, Post Office Box 94397, Baton Rouge, Louisiana 70804-9397. ### (10) Risk Management The Clerk of Court is exposed to risks of loss in the areas of general and auto liability, healthcare and workers' compensation. All of these risks are handled by purchasing commercial insurance coverage. There have been no significant reductions in the insurance coverage during the year nor have settlements exceeded coverage for the past three years. Notes to Basic Financial Statements (Continued) ### (11) Expenditures of the Clerk of Court Paid by the Parish Government The Clerk of Court's office is located in the St. Martin Parish Courthouse Annex. The St. Martin Parish Government pays for the upkeep and maintenance of the courthouse annex. These expenditures are not reflected in the accompanying financial statements. ### (12) Litigation There is no litigation pending against the Clerk of Court at June 30, 2011. #### (13) Post-Retirement Health Care and Life Insurance Benefits From an accrual accounting perspective, the cost of postemployment healthcare benefits should be associated with the periods in which the cost occurs, rather than in the future year when it will be paid. In adopting the requirements of GASB Statement No. 45 during the year ended June 30, 2010,
the Clerk of Court recognizes the cost of postemployment healthcare in the year when employee services are received, reports the accumulated liability from prior years, and provides information useful in assessing potential demands on the Clerk of Court's future cash flows. Because the Clerk of Court is adopting the requirements of GASB Statement No. 45 prospectively, recognition of the liability accumulated from prior years will be phased in over 30 years, commencing with the 2010 liability. Plan Description: The Clerk of Court's office offers health care coverage to its eligible employees through a policy maintained with Benefit Management. Retired employees enjoy the same coverage as active employees. The plan is a single-employer defined benefit health care plan administered by the Clerk of Court. The Clerk of Court has the authority to establish and amend the benefit provisions of the plan. The plan does not issue a publicly available financial report. Funding Policy: The Clerk of Court covers 100% of employee's premiums and 50% of the premium for employee's family (spouse and/or children). The Clerk of Court covers 50% of premiums for retired employees and 40% of premiums for their families. The Clerk of Court recognizes the cost of providing these benefits (the Clerk of Court's portion of premiums) as an expenditure when the monthly premiums are due. The benefits are financed on a pay-as-you-go basis. Annual OPEB Cost: The Clerk of Court's annual other postemployment benefit (OPEB) cost is calculated based on the annual required contribution of the employer (ARC), an amount actuarially determined in accordance with the parameters of GASB Statement No. 45. The ARC represents a level of funding that, if paid on an ongoing basis, is projected to cover normal cost each year and amortize any unfunded actuarial liabilities over a period not to exceed thirty years. The Clerk of Court utilizes the level-dollar amortization method to amortize the unfunded actuarial accrued liability. # Notes to Basic Financial Statements (Continued) The following table shows the components of the Clerk of Court's annual OPEB cost for the year, the amount actually contributed to the plan, and changes in the Clerk of Court's net OPEB obligation: | Annual required contribution | \$ 156,560 | |--|-------------------| | Interest on net OPEB obligation | - | | Adjustment to annual required contribution | | | Annual OPEB cost (expense) | 156,560 | | Contributions made | (29,774) | | Increase in net OPEB obligation | 126,786 | | Net OPEB obligation - beginning of year | 156,560 | | Net OPEB obligation - end of year | <u>\$ 283,346</u> | The Clerk of Court's annual OPEB cost, the percentage of annual OPEB cost contributed to the plan, and the net OPEB obligation for 2011 is as follows: | Fiscal | Annual | Percentage of | | |-----------|------------|------------------|-------------------| | Year | OPEB | Annual OPEB | Net OPEB | | Ended | Cost | Cost Contributed | <u>Obligation</u> | | 6/30/2010 | \$ 156,560 | - | \$ 156,560 | | 6/30/2011 | 156,560 | 19.0% | 126,786 | Fiscal year 2010 was the year of implementation of GASB Statement No. 45 and the Clerk of Court has elected to implement prospectively. Therefore, only one prior year comparative data is available. In future years, three-year trend information will be presented. Notes to Basic Financial Statements (Continued) Funded Status and Funding Progress: The funded status of the plan as of June 30, 2011, was as follows: | Actuarial accrued liability (AAL) Actuarial valuation of plan assets | \$

1,370,900 | |--|---------------------| | Unfunded actuarial accrued liability (UAAL) | \$
1,370,900 | | Funded ratio (actuarial value of plan assets/AAL) | 0% | | Covered payroll (active plan members) | \$
876,617 | | UAAL as a percentage of covered payroll | 156% | Actuarial valuations for an ongoing plan involve estimates of the value of reported amounts and assumptions about the probability of occurrence of events far into the future. Actuarially determined amounts are subject to continuous revision as actual results are compared to past expectations and new estimates about the future are formulated. Although the valuation results are based on values which the Clerk of Court's actuarial consultant believes are reasonable assumptions, the valuation results reflect a long-term perspective and, as such, are merely an estimate of what future costs may actually be. Deviations in any of several factors, such as future interest rates, medical cost inflation, Medicare coverage, and changes in marital status, could result in actual costs being less or greater than estimated. The schedule of funding progress presented as required supplementary information following the notes to the financial statements, will present multiyear trend information that shows whether the actuarial value of plan assets is increasing or decreasing over time relative to the actuarial accrued liabilities for benefits. Because 2010 was the year of implementation of GASB Statement No. 45 and the Clerk of Court elected to apply the statement prospectively, only two years are presented in the schedule at this time. In future years, required trend data will be presented. Actuarial Methods and Assumptions: Projections of benefits for financial reporting purposes are based on the substantive plan (the plan as understood by the employer and plan members) and include the types of benefits provided at the time of each valuation and the historical pattern of sharing of benefit costs between the employer and plan members to that point. The actuarial methods and assumptions used include techniques that are designed to reduce short-term volatility in actuarial accrued liabilities and the actuarial value of assets, consistent with the long-term perspective of the calculations. Notes to Basic Financial Statements (Continued) In the July 1, 2009 actuarial valuation, the unit credit actuarial cost method was used. The significant actuarial assumptions used in the valuation of the plan are as follows: - 1. Investment return of 5% per annum, compounded annually. - 2. The inflation rate is 2.5%. - 3. The initial trend rate used in the calculations was 7%. The ultimate trend rate is 5%. The time period between the initial rate and the ultimate rate is 2 years. # (14) Subsequent Events Subsequent events have been evaluated through October 24, 2011, the date of the financial statement issuance. # REQUIRED SUPPLEMENTARY INFORMATION # Budgetary Comparison Schedule General Fund Year Ended June 30, 2011 | | Buc | i get | | Variance with
Final Budget
Positive | |---|------------|--------------|------------|---| | | Original | Final | Actual | (Negative) | | Revenues: | | | | | | Licenses and permits | \$ 5,000 | \$ 5,000 | \$ 4,850 | \$ (150) | | Fees, charges and commissions - | · | | | (, | | Court costs, fees and charges | 155,800 | 227,500 | 243,527 | 16,027 | | Fees for recording legal documents | 1,530,000 | 1,367,000 | 1,354,569 | (12,431) | | Fees for certified copies | 100,000 | 94,000 | 95,221 | 1,221 | | Miscellaneous | 54,000 | 61,000 | 66,234 | 5,234 | | Total revenues | 1,844,800 | 1.754,500 | 1,764,401 | 9,901 | | Expenditures: | | | | | | Current - | | | | | | General government: | | | | | | Personnel services and related benefits | 1,416,125 | 1,467,145 | 1,464,222 | 2,923 | | Operating services | 267,800 | 252,900 | 251,178 | 1,722 | | Material and supplies | 61,000 | 61,700 | 74,180 | (12,480) | | Debt service | 33,000 | 11,000 | 17,640 | (6,640) | | Capital outlay | 25,000 | 10,000 | 1,358 | 8,642 | | Total expenditures | 1,802,925 | 1,802,745 | 1,808,578 | (5,833) | | Deficiency of revenues | | | | | | over expenditures | 41,875 | (48,245) | (44,177) | 4,068 | | Fund balance, beginning of year | 670,305 | 670,305 | 728,047 | 57,742 | | Fund balance, end of year | \$ 712,180 | \$ 622,060 | \$ 683,870 | \$ 61,810 | # Budgetary Comparison Schedule - Revenues Year Ended June 30, 2011 | | | Budget | | Variance -
Positive | | |-------------------------------------|-------------|-------------|-----------------|------------------------|--| | | Original | Final | Actual | (Negative) | | | | Original | 1 11101 | Actual | (Pregative) | | | Licenses and permits: | | | | | | | Marriage licenses | \$ 5,000 | \$ 5,000 | <u>\$ 4,850</u> | <u>\$</u> (150) | | | Fees, charges and commissions: | | | | | | | Court costs, fees and charges - | | | | | | | Criminal costs | 75,000 | 132,000 | 151,270 | 19,270 | | | Qualifying fees | 6,000 | 16,300 | 16,258 | (42) | | | Police jury fees | 34,000 | 32,000 | 31,649 | (351) | | | UCC fees | 18,000 | 24,000 | 23,350 | (650) | | | Other | 22,800 | 23,200 | 21,000 | (2,200) | | | Total court costs, fees | | | | | | | and charges | 155,800 | 227,500 | 243,527 | 16,027 | | | Fees for recording legal documents: | | | | | | | Recordings | 350,000 | 335,000 | 330,657 | (4,343) | | | Cancellations | 47,000 | 47,000 | 47,117 | 117 | | | Mortgage certificates | 33,000 | 25,000 | 24,084 | (916) | | | Suits and successions | _1,100,000 | 960,000 | 952,711 | (7,289) | | | Total fees for recording | | | | | | | legal documents | 1,530,000 | _1,367,000 | 1,354,569 | (12,431) | | | Certified copies | 100,000 | 94,000 | 95,221 | 1,221 | | | Miscellaneous: | | | | | | | Interest earned | 2,000 | 1,000 | 1,156 | 156 | | | Online research | 40,000 | 45,000 | 45,917 | 917 | | | Other | 12,000 | 15,000 | 19,161 | 4,161 | | | Total miscellaneous | 54,000 | 61,000 | 66,234 | 5,234 | | | Total revenues | \$1,844,800 | \$1,754,500 | \$1,764,401 | \$ 9,901 | | # Budgetary Comparison Schedule - Expenditures Year Ended June 30, 2011 | | Budget | | | Variance -
Positive | | |---
--------------|---------------|---------------------|------------------------|--| | | Original | Final | Actual | (Negative) | | | Expenditures: | | | | | | | Current - | | | | | | | Personnel services and related benefits - | | | | | | | Salaries: | | | | | | | Clerk | \$ 104,860 | \$ 104,860 | \$ 104,860 | \$ - | | | Deputy clerks | 825,000 | 850,000 | 782,033 | 67,967 | | | Other | -
- | • | 65,214 | (65,214) | | | Clerk's expense allowance | 12,465 | 12,585 | 12,586 | (1) | | | Clerk's supplemental fund | 19,800 | 21,000 | 21,000 | - ` ` | | | Group insurance | 215,000 | 222,000 | 221,844 | 156 | | | Pension and payroll taxes | 214,000 | 240,700 | 240,631 | 69 | | | Deferred compensation | 25,000 | 16,000 | 16,054 | (54) | | | Total personnel services | | | | | | | and related benefits | 1,416,125 | 1,467,145 | 1,464,222 | 2,923 | | | | 1,110,125 | | 1,101,222 | | | | Operating services - | | | | | | | Professional fees | 125,000 | 106,500 | 89,928 | 16,572 | | | Insurance | 19,000 | 18,000 | 26,93 9 | (8,939) | | | Election expense allowance | 2,500 | 2,500 | 2,525 | (25) | | | Postage | 20,000 | 28,000 | 23,525 | 4,475 | | | Marriage license | 3,200 | 3,100 | 2,790 | 310 | | | Telephone | 13,000 | 11,200 | 11,192 | 8 | | | UCC fees | 5,500 | 5,600 | 5,749 | (149) | | | Travel | 6,000 | 8,300 | 8,613 | (313) | | | Filing fees | 24,000 | 21,000 | 20,695 | 305 | | | Repairs and maintenance | 10,000 | 11,000 | 27,412 | (16,412) | | | Police jury fees | 39,600 | <u>37,700</u> | <u> 31,810</u> | 5,890 | | | Total operating services | 267,800 | 252,900 | <u>251,178</u> | 1,722 | | | Materials and supplies - | | _ | | | | | Office supplies and expense | 56,500 | 50,500 | 58,645 | (8,145) | | | Auto maintenance | 3,000 | 6,200 | 6,185 | (8,143) | | | Dues and subscriptions | 1,500 | 5,000 | 9,350 | (4,350) | | | - | | | | | | | Total materials and supplies | 61,000 | 61,700 | 74,180 | (12,480) | | | Debt service | | | | | | | Principal payments | 33,000 | 11,000 | 16,399 | (5,399) | | | Interest | - | <u>-</u> | 1,241 | (1,241) | | | Total debt service | 33,000 | 11,000 | 17,640 | (6,640) | | | Capital outlay | 25,000 | 10,000 | 1,358 | 8,642 | | | Total expenditures | \$ 1,802,925 | \$1,802,745 | \$1,808, 578 | \$ (5,833) | | # ST. MARTIN CLERK OF CLERK St. Martinville, Louisiana # Schedule of Funding Progress For the Year Ended June 30, 2011 | Actuarial
Valuation
Date | Actuarial
Value of
Assets | Actuarial Accrued Liabilities (AAL) | Unfunded Actuarial Accrued Liabilities (UAAL) | Funded
Ratio | Covered
Payroll | UAAL as a
Percentage
of Covered
Payroll | |--------------------------------|---------------------------------|-------------------------------------|---|-----------------|--------------------|--| | July 1, 2009 | N/A | N/A | N/A | N/A | N/A | N/A | | July 1, 2010 | - | 1,370,900 | 1,370,900 | 0.0% | 765,746 | 179% | | July 1, 2011 | - | 1,370,900 | 1,370,900 | 0.0% | 876,617 | 156% | OTHER SUPPLEMENTARY INFORMATION # ST. MARTIN PARISH CLERK OF COURT # St. Martinville, Louisiana Agency Funds # Combining Statement of Fiduciary Assets and Liabilities June 30, 2011 | | Advance Deposit | Registry
of Court | Total | |---|---|--|---| | ASSETS | | | | | Cash Interest-bearing deposits Accrued interest receivable Total assets | \$ 830,816
537,645
369
\$1,368,830 | \$ -
1,067,083
11
\$1,067,094 | \$ 830,816
1,604,728
380
\$2,435,924 | | LIABILITIES | | | | | Due to litigants Unsettled deposits | \$1,368,830
 | \$ -
_1,067,094 | \$1,368,830
1,067,094 | | Total fiabilities | \$1,368,830 | \$1,067,094 | \$2,435,924 | # Combining Statement of Changes in Assets and Liabilities Year Ended June 30, 2011 | | Advance
Deposit | Registry of Court | <u>Total</u> | |---|---------------------|-------------------|------------------| | Balances, beginning of year | \$ 1,255,133 | \$1,256,660 | \$ 2,511,793 | | Additions: | | | | | Suits and successions | 1,580,006 | 97,783 | 1,677,789 | | Judgments | - | - | - | | Interest | 4,386 | 658 | 5,044 | | Total additions | 1,584,392 | 98,441 | 1,682,833 | | Total | 2,839,525 | 1,355,101 | 4,194,626 | | Reductions: | | | | | Clerk's costs (transferred to General Fund) | 957,808 | - | 957,808 | | Refunds to litigants | 238,801 | 277,931 | 516,732 | | Other | 124,901 | 10,076 | 13 4,9 77 | | Sheriff fees | 149,185 | | 149,185 | | Total reductions | 1,470,695 | 288,007 | 1,758,702 | | Balances, end of year | \$ 1,368,830 | \$1,067,094 | \$ 2,435,924 | INTERNAL CONTROL AND COMPLIANCE # KOLDER, CHAMPAGNE, SLAVEN & COMPANY, LLC CERTIFIED PUBLIC ACCOUNTANTS C. Burton Kolder, CPA* Russell F Champagne, CPA* Victor R. Staven, CPA* P. Troy Countille, CPA* Gerold A. Thibodoaux, Jr. CPA* Robert S. Carter, CPA* Arthur R. Mixon, CPA* Tynes E. Mixon, Jr., CPA Allan J. Laflry, CPA Allan J. Laflry, CPA Allan R. Loger, CPA,PFS, CSA* Penny Angele Scruggins, CPA Christina L. Cousin, CPA Mary T. Thibodoeux, CPA Marshall W. Guidty, CPA Alan M. Taylor, CPA James R. Roy, CPA Robert J. Matz, CPA Kelly M. Doucet, CPA Cheryl L. Barlley, CPA, CVA Mandy B. Self, CPA Paul L. Delcambre, Jr. CPA Kristin B. Deuzal, CPA Richard R. Anderson Sr., CPA Carolyn C. Anderson, CPA Retired: Conrad O. Chapman, CPA* 2006 Harry J Clostio, CPA 2007 * A Professional Accounting Concoration P.O. Box 250 Breaux Bridge, LA 70517 > Phone (337) 332-4020 Fax (337) 332-2867 OFFICES 183 South Beadle Rd. Lafayette, LA 70508 Phone (337) 232-4141 Fax (337) 232-8660 450 East Main Street New Iberia, LA 70560 Phone (337) 367-9204 Fax (337) 367-9208 113 East Bridge St. Breaux Bridge, LA 70517 Phone (337) 332-4020 Fax (337) 332-2857 200 South Main Street Abbeville, LA 70510 Phone (337) 893-7944 Fax (337) 893-7946 1234 David Dr. Ste 203 Mergan City, LA 70383 Phone (985) 384-2020 Fax (985) 384-3020 1013 Main Street Franklin, LA 70538 Phone (337) 828-0272 Fax (337) 828-0290 408 West Cotton Street Ville Pictie, LA 70586 Phone (337) 363-2792 Fax (337) 383-3049 133 East Waddi St. Markeville LA 71351 Phone (318) 253-9252 Fax (318) 253-8681 332 West Sixth Avenue Oberlin, LA 70655 Phone (337) 639-4737 Fax (337) 539-4568 621 Main Street Pineville, LA 71360 Phone (318) 442-4421 Fax (318) 442-9833 REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS WEB SITE, WWW.KCSRCPAS.COM The Honorable Rebecca Patin St. Martin Parish Clerk of Court St. Martinville, Louisiana We have audited the financial statements of the governmental activities, the major fund, and the aggregate remaining fund information of the St. Martin Parish Clerk of Court (Clerk of Court), as of and for the year ended June 30, 2011, which collectively comprise the Clerk of Court's basic financial statements and have issued our report thereon dated October 24, 2011. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. ### Internal Control Over Financial Reporting In planning and performing our audit, we considered the St. Martin Parish Clerk of Court's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the St. Martin Parish Clerk of Court's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of the St. Martin Parish Clerk of Court's internal control over financial reporting. Our consideration of internal control over financial reporting was for the limited purpose described in the preceding paragraph and was not designed to identify all deficiencies in internal control over financial reporting that might be deficiencies, significant deficiencies, or material weaknesses. We identified deficiencies in internal control over financial reporting that we consider to be material weaknesses, as defined below. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the Clerk of Court's financial statements will not be prevented, or detected and corrected on a timely basis. We consider the following deficiencies described in the accompanying schedule of prior and current audit findings and management's corrective action plan as items 11-1 and 11-2 to be material weaknesses. ### Compliance and Other Matters As part of obtaining reasonable assurance about whether the St. Martin Parish Clerk of Court's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grants agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that
are required to be reported under *Government Auditing Standards*. The St. Martin Parish Clerk of Court's response to the findings identified in our audit is described in the accompanying schedule of prior and current audit findings and management's corrective action plan. We did not audit the Clerk of Court's response and, accordingly, we express no opinion on it. This report is intended solely for the information and use of management, others within the entity, and federal awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. Although the intended use of this report may be limited, under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. Kolder, Champagne, Slaven & Company, LLC Certified Public Accountants Breaux Bridge, Louisiana October 24, 2011 ## Schedule of Prior and Current Audit Findings and Management's Corrective Action Plan Year Ended June 30, 2011 # I. Prior Year Findings: # Internal Control Over Financial Reporting 10-1 Inadequate Segregation of Accounting Functions # Finding: Due to the small number of employees, the Clerk of Court did not have adequate segregation of functions within the accounting system. Status: Unresolved. See item 11-1. 10-2 <u>Inadequate Controls over Financial Statement Preparation</u> #### Finding: The Clerk's office does not have a staff person who has the qualifications and training to apply generally accepted accounting principles (GAAP) in recording the entity's financial transactions or preparing its financial statements, including the related notes. Status: Unresolved. See item 11-2. # Compliance There were no findings that were required to be reported at June 30, 2010. ### Management Letter Items There were no management letter items at June 30, 2010. Schedule of Prior and Current Audit Findings and Management's Corrective Action Plan (Continued) Year Ended June 30, 2011 # II. Current Year Findings and Management Corrective Action Plan: # Internal Control Over Financial Reporting #### 11-1 Inadequate Segregation of Accounting Functions #### Finding: Due to the small number of employees, the Clerk of Court did not have adequate segregation of functions within the accounting system. ### Management's Corrective Action Plan: Ms. Rebecca Patin, Clerk of Court, has determined that it is not cost effective to achieve complete segregation of duties within the accounting department. No plan is considered necessary. # 11-2 Inadequate Controls over Financial Statement Preparation ### Finding: The Clerk's office does not have a staff person who has the qualifications and training to apply generally accepted accounting principles (GAAP) in recording the entity's financial transactions or preparing its financial statements, including the related notes. #### Management's Corrective Action Plan: Ms. Rebecca Patin, Clerk of Court, has evaluated the cost vs. benefit of establishing internal controls over the preparation of financial statements in accordance with GAAP, and determined that it is in the best interest of the government to outsource this task to its independent auditors, and to carefully review the draft financial statements and notes prior to approving them and accepting responsibility for their contents and presentation. ### Compliance There are no findings that are required to be reported at June 30, 2011. #### Management Letter Items There are no management letter items at June 30, 2011.